
474TH AERO SQUADRON (CONSTRUCTION) 
. . 

The 62nd Aero Construct·ion S~adron was organized· on 
\ . 

August 11th, 1917 at Kelly Field, Texas, with Lieut. Geo-
- " ~ 

rge v . . Smith as the first con1rnanding officer. At Kelly 

Field the usual routine duties or guard and fatigue, where 
~-

the Squadron got its first taste of construction work, 
. . 

were observed. An occasional baseball gam,3 -- the S~ad-

ron had a really good team at this time -- helped take 
• tJ 

the curse from life and frequent long hikes over dusty 

· Texas roads, helped toughen the ~oys for the time when 

they would see service ~n Franoe. On Dec. 18 Lieut. Roy 

R. Sutton relieved Lieut. Smith as C. o. and on Jan. 26 

the Squadron entrained for the Aviation Concentration 
• 

. ,J 
Camp, at Morrison,· Va. a with Lieut. Sutton, Lieut. B.W. 

"' . ' . ~ . - . 
Shir-Oliff and Capt. RalpQ. . G • . Cressman, Medical Corps. 

-\#& ~:,.~; . 
,-" .. '. ~ ~~. . " ... ... . 

At Morrison there was mue~~ business of drawing sup-
} . : 

µ 

plies and equipment. 
I 

There were inspections; and 
• • I 

.. ' ./ 

and passes, and being photographed, and a general 
' 

air 
... 

of expectancy and subdued excitement. There were also 
# 

changes i~ personnel at this time, officers and men be-

. ihg transferred in and out daily. Lieut. H. D. Ackerman 
-

was assigned to the Sq.uadron Je.n. 31, 1~18. On Feb. 18 
n_ • rs 

t • 

Capt. E.A. Eckman was assigned and took command, Lieut • 
. 

Sutton being transferred to the command of another out-
C.:1" 

. fit, and on · March l, 1918 Lieut. A. R. qaughey was · as-
... 

signed to the organization. 
' 

"" • 

Finally, orders for overseas ca.me, and on Maroh 4, 

1918 the Squadron, now the 474th Aero Construction S<qad• 
• ... 

ron, loaded on to the · U. s. s. Madawaska, formerly the 

old German ship Koenig Wilhelm II. Although the ship we.a 
. . 

tied to the wharf for the greater part of the night, it 


.. 

I 

(2) 
. 

was reported that two men were desperately seasick before 

being on board an hour. However, on the next day, when 
. . 

the Madawaska steamed up to ~oboken to pick up the remain-

der of the convoy, there were a number or "sure-nurr" cases, 
. 

and time did not seem to reduce the nuniber. · On the second 

day out from New York, t!1e rumor was sta1"'tad that one or 

oµr sister ships carried a thousand Red Cross Nurses, and 

glasses were in inunediate derna.nfi. So, occupied with such 

rumor~ and by speculation as to where we would land, and 

by Abandon Ship Drills and by storrach trouble caused by 

. buying sweet things ·at the Ship Store, seventeen long days 

gradually passed, and we found ourselves in St. Nazaire on 

March 21st, 1918. After so long a time on ship board, in · 
,. 

constant association with a life preserver, nothing could 

have seemed better· than to see the lqng green strip .of 

shor~ land with its spires and red tiled roofs. Then when 

the ship was towed almost to .the heart Of the little town, 
... 

~d was passing through -·~he looks, the men all crowded to 
ti 

the rail and threw candy, tobacco, cigarettes and coins 
... 

It 

to the laughing crowd on shore. 

Immediately after .the noon meal, -unloading was begun, 

and by nightfall all or the Squadrons were in camp about 

two miles out or st. Nazaire. Officers and men were im--

patier1t to be assigned to some active duties, and th~re ,. 

was general rejoicing when orders came on March 24th .for 
. 

the 474th to proceed to Va~couleurs (Meuse). On the 
. . . 

evening of t~e twenty-fourth, the tn3n were loaded in third 
. 

class carriages, eight and ten men, with their packs, to 

one compartment, and the journey ste.rted. On March 27tl1, 

the outfit arrived at Vaucouleurs, and after sorr£ little 

• 


(3) 

difficulty in locating the camp, marched the three kilomet­

ers from the railroad station to .the camp site. 

The squadron reached tl1e camp at dusk and f'ound a det­

achment of' engineers and a rnaol1ine gun cozr;pany on the ground 

preparing a flying field and erecting barracks. Four bar-

racks were already erected, but there were no bun.ks, so 

a detail was innnediately formed to build bunks for the men 

to sleep on that night. By nightfall, enough bunks had 
. 

been built to accommodate the men, and no one had to sleep 

in the nud, which at the time was about a foot thick, in-
. 

side the barracks as well as out. 

In the morning the men were sent out on detail, under 

the direction of the engineers, while the officers became 

acquainted with the proportions and scope of the work to 

be accomplished. 
[.' 

The original plans for the flying field 

at vaucouleurs called ro·r sixteen hangars for airplanes, 

and some thirty or forty buildinga to house the officers 

and men of six pursuit scp.adrons arid one park organization. 

In addition, there was outlined a conplete water and sew­

age system, electric lights and telephones, with necess­

ary roads and walks. The work was to be done under the 
• 

direction of the engineers, and here friction developed 

from the start. The N. c. O's of the sqiadron, including 

the M.S.E 1 s and 1st Class Sergeants objected to working 

on detail under engineer privates and 001--porals. 
B 

They 
~ 

felt that their rank entitled them to have charge or det­

ails, and they believed that they were capable of handling . 

the work. This led to a lack of interest in the work on 

the part of the " men, and a certain aJT~ount of ill-feeling 

between the squadron and the engineer detachment. '!'his 


~ (4) 

oondition was shortly relieved by the departure of the eng­

ineers, the machine gun company had left shortly after the 

Squadron arrived -- and the subsequent handling of the 

work by the Engineer Corps, through the officers of the 

squadron. The work now progressed smoothly, shipments of 

material arrived regularly by rail, and considerable pro­

gress developed. 

Work was suspended on Sundays, and the men had a chance · 

to see what sort of country they were in. The coming or 

sunur.er, and the consequent drying up of some or the nnd, ~-
. 

showed the camp to be a really beautiful place. Situated 

on a hill, the flying . field commanded a wide view or the 
. 

surrounding country, as many as seven villages being vis-

ible on clear days. On one side or the road to .Void, the 

woods in which the barracks an:i huts were concealed dev-

eloped all sorts or wild flowers and song birds whil~ the 

fields became a crimson · riot of ·poppies. The distant roar 

of the guns, and an occasional Boche airplane high over­

head seemed simply unreal reminders that a war was going 

on. Down the hill from the flying field, and a few hund-
. 

red yards from camp was the old castle of Gombervaux, said 

to have been built in the twelfth century. Its crumb-
.. 

ling towers and weed-grown moat suggested the days ·or 

knighthood and battles fought with horse and lance. The . 
' 

·. 
town or vaucouleurs also proved interesting. Eveµings after 

recall, the men would walk to town and struggle with the 

vine, blanc and rouge, and with the French language. The 

acquaintance of the Mayor, M. Marrillet, was early .pis.de, 
I 

. ··. 
and his unfailing courtesy and personal charm quickly won 

, 

him the warmest regard or the officers and ioon. 


'-' '-J _._ _._ v 

. ~ 
(5) 

· At about this time, the need was felt for more labor . 
. " 

to oonplete the flying field. After an unsuccessful ex­

periment with French civilian labor, sent out by the Labor 
.., 

Bureau, a conpany of a hundred Moroccans arrived on the 

field. These were also under the control of the Labor 

Bureau, the local representative of which was Capt. A. T. 

Kennedy. It had been said that some squadoons doing sim­

ilar work had had trouble with the Moroccans, but under 
.. 

• 

Capt •. Kennedy's management, they were a distinct success 

.at Vaucouleurs. They had some queer religious ceremonies 

and customs but they worked willingly and intelligently • 
. 

. I . 
Nine .reforme horses were brought up from the Veter-

.1nary Hospital at Neuf-chateau, and these also, proved 

valuable on the field work. 

A Y.M.C.A. was now establish3d at the field, under- the 

secretaryship of N~. Prentess. There was a canteen, a 

librnry, and abundance of 1vriting paper, entertainments, 

movies, two volley ball courts and a tennis oottrt. The 

volley ball courts proved particularly attractive to the 

men, and in the evenings, with two warml~t oontested games 
. 

in progress, the cursing would be heard for miles • 
. 

The project at Vaucouleurs was now practically com-

I>leted, as f'ar as contenplated. The idea of the sewage 

system had been dropped, as had the .electric lighting, and 

the water system had been curtailed to the extent of in­

stalling a well, two motor driven punps, a pipe line, and 
. 

a ten thousand gallon tank located at approximately the 

center of canp. Things were in suoh shape that a .flying · 

squadron was momentarily expected, and on May 27th· the 
. . 

l39th Pursuit Squadron under the conmiand of Major Angstrom, 


00111 . 
• 

(6) 

moved in. 

The following Sunday Capt. Eckman decided on an infor­

mal "house warming," in honor of the occupation or th,3 fieal • . 

Much thought and care was expended in issuing invitations 

to the civilian population of the neighboring towns, but 
' 

as it happened, invitations were quite unneccessary as 

everyone for miles around made it a point to attend. Lieut. 

Caughey had great quantities of sar-dwiohes made up,· and 

· with much voluntary assistance, ~ixed up a particularly 

-v1llianous punch, incidentally nearly losi11g all track 

of the proceedings by frequently tasting the concoction 

to be sure it had the required lcick. At about three-thi1"'ty 

the guests began to arrive. · There were General Foulois, 

~ Col. Lahm, Col. Jones, Col. Aleshire, Col. Hume, other 

officers of the neighboring SQJ.adrons and most of the 

civ.11 population of France. The 103rd Infantry_ Band had 
. 

been secured for the occasion, and added considerable 

. jazz to the party. During the afternoon there were box­

ing and wres~ling bouts, and some splendid exhibition fly­

ing by Lieut. Seavers of the 139th. Light refreshments ' 
. ~ 

. were served in one or the hangars. The party ended at 

about six o'clock and-Was voted to be somewhat or a sue-

cess • 

. Shortly after this, on July 21st the Sq~adron moved 

to Busey, about two kilometers South of the field it · had 
n 

·been working on and started work on another airdrorne. 

Here Capt. Cressman was tr~nsrerred to a surgical team, 

and Lieut. Wm. E. Orr, Medical Corps, was assigned to the 

Squadron, serv~ng with it until Nov. 30, 1918, when Capt. 
c.~ 

Cressman was reassigned. Little was done at the airdrome 


(7) 
. ... 

beyond cutting some of the underbrush and removing the 

stones from the field, · before orders came on Aug. 7th, 

. 1~18, attaching the Squadron to the First Army, and direct- _ . 
.. 

ing it to proceed to La Ferte-sous-Jouarre, just South of 

Chateau-Thierry. 

The Sqiadron had six trucks .in run~ing condition, one 

motor oycle and a Fiat Touring car. With ten trucks bor­

rowed from the 2nd Pursuit Group and four from the First 

Air Depot the trip to La Ferte was completed in twenty-

four hours. on ·reporting to La Ferte, orders were receiv-
[ 

ed to ·construct an . airdrome in the vicinity .of Coupru, a-

bout eight kilometers south of Chateau Thierry. 

Here the outfit was quartered in an old farm house 

that had shelt~red all manner or troops, and was, in con­

sequence, the embodiment of filth. Decomposing carcasses 

of all descriptions abounded, and .the place was overrun 

with vermin of every kind. The water at the farm was not 
\ ~ 

fit to use, and the food was prepared under conditions 

which at best 1'ere not sanitary. Flies were present in 

swarms. The weather was very hot. As a result of these 

conditions,. quite a number of the mer. were taken 111. But 

the work of constructing th:e airdron1e went ahead rapidly • 
. 

In addition to the 474th Sq.uadron, which had control of 

the work, there wa3 the 218th Squadron, a company of Ital­

ians, and a det~chrnent of German prisoners. The cutting . 

or approximat~ely one hu!ldred acres or wheat was completed, 

and the whole crop removed from the flying field in one 

day. The next 2 days saw the erection or 3 hangars and 

7 barracks. During this tin~, the French arrived at 
. 
the field, and put up three hangars.. Our nen had the 

• 


(8) 

idea that they were pretty clever at hangar erection, but 

they used this opportunity to learn much from the French, 

who had been at the game long enough to reduce the job to 

an exact science. · 

The country here presented ··quite a different appearance 

from the comparatively peaceful sector adjacent to Vaucou-
('~ 

leurs. Here the villages were merely shells of houses, ,the 
. 

whole interiors having been shot away, and only fragments 

of the walls left standing. The fields were pitted with 

shell holes, the woods torn and mangled, and everywhere 

were fresh and often half completed graves, abandoned cloth­

ing, rifles, ammunition, everything. In the day time the 
~ 

roads were packed with doughboys, in trucks and on foot, go-
t'I 

ing in and coming out of the lines. And at night, the Boche 

planes came over regularly and bomed the entire vicinity, 

always managing to miss the farm where the Sq_uadron was 

ca.:mped. 

On August 18th, the French having taken over the air­

. droree, .the outfit received orders to go to Bar-le-Due. The 
. 

four trucks from the First Air Depot had been returned, but 
L 

.. 
the Squadron had been permitted to retain the others, so 

the trip was made with these. Arriving at Bar-le-Duc,1t was 

found that the next assignment was the construction of an 

airdrome at Re1rbercourt ( ~!euse) tor the use of the First 

Pursuit Group. 

At Rembercourt the nen camped in a ewAll grove of trees 

on the side or a hill. Rainy weather made it somewhat uncom­

fortable, but after Chateau-Thierry, anything would have 

been an ~improvement. When the field at Rembercourt was coin-
• 

pleted sufficiently to permit the moving in or the Group, 


00114 
(9) 

.... 
the Squ~dron moved down to the nearby village of Erize-la-

Peti te and made 1 ts elf comfo1ltable w 1th large wall tents 

and bunks. 
(3 

working out of Erize-la-Petite, the Squadron entered u-

pon a series of rush jobs en · various ai~drones in the sec-
. 

tor. work was done at Rembercourt, Vavincourt,Belrain, 
. 

Rum.ant' Rernicourt, Moulon, Lisle-en .. Bs.rrois' s.onmLeilles' 

Courcellea, Issoncourt, Souilly, Vadlaincourt and Julve~ 

court, and a number of barracks were hauled to Bethlain­

ville, to be erected by a squadron at that point. 

· The material no longer .arrived at the job by rail, but 

had to be transported by truck train from the railheads at 

Bar-1e .. D110, Souilly, and Colombey-les-Belles. lvluch :nater­

ial -was obtaine~ by demounting flying fields which were 

farther to theJ rea.r. All this necessitated constant use . 

of all available transportation and aln1ost frantic efforts 

to keep every truck on the road and to secure the necess­

ary spare parts for repairs. Truck trains were on the 

road practically twenty-four hours a day, driving at night 

without lights, and over .roads constantly congested with 
~ 

troop movenents, truck convoys, wagons, guns and ammunition 

trains. During tlJ.is time, the n1en worked continuously, 

rain or shine, Sundays and legal holidays. No praise that 

they may ~eceive can do justice to the spirit that they 

displaycid. 

An incident in connection with the work at Sou111y 

will illustrate some of the conditions that were encount~ 

ered. At the beginning or the work on this airdrorne, the 

utmost secrecy was necessary to avoid observation by Ger• 

man aircraft , Souilly vras then what was known a.a a camou-


(10) 

flage field, that is, it had on it a nunber of imitation 

hangars. These hangars occupied the exact ground space 

of a real hangar, but were only about five feet high at the 

walls, and were constructed of wire and painted burlap. To 

· complete the illus1on1 a number of imitation .airplanes had 
. 

· been placed on the field, as well as ~ some structures built 

to resemble trucks. Orders were -that this field should 

not be approached by truck during dayliGht hours and that 

all construction· must be done on rainy days, when observa­

tion was impossible, or at night. A rainy day was a long 

0 time coming, so one ~vening Lieut. Ackerman and a .detach­

ment of men set out by truck for Souilly, reaching there 

about seven-thirty. By daylight of the following morning, 

. . 
one camouflage hangar had been derr~unted and stored, and 

l 

.a real hangar, co1nplete ~tood in its place. 

On October 31st, Capt. Eckrran was assigned to duty with 
•• • 

the Second Army, a.nd Lieut. Aclcerman, who had handled the 

construction work from the beginning, took over . the admin• 

istrati ve duties as viell, as commanding officer. . . 

After the signing of the armistice on Nov. 11th, the 

Squadron was kept busy putting some of the fields ir1 such 
. 

shape that they would not deteriate while arrangements 

were being made for their ultimate disposition. On Nov. 

21st, orders we?"e received to report to Colombey.-les-Belles 
. 

and turn in all equipment, preparatory to proceeding to t3 

.. Brest for embarkation for the United States. r-. ~. · : • 

While at Colombey, · the foll1ov1ing orders ~ere received, 

citing the work done by the organization. while at Erize-la-
u 

Petite: 


(11) 

OFFICE 

00116 

FIRST ARMY AIR SERVICE C01Jll\1ANDER 

AMERICAN EXPEDITIONARY FORCES. 

GENERAL ORDERS: 

l~U1'JBER 29 

x 

• • 
• • 

France, 21st November 1~18. 

Extract. 

x x 

The Army Air Service Commander, First Army, desires 

to rrake of record in General Orders of the First Army Air 

Service his extreme satisfaction with the conduct of the 

officers and soldiers of the following units: 

1. 474th Aero Construction Squadron, following clcse-
. - . 

ly the advance of the troops in the St. Mihiel and Argonne~ 

Meuse attacks, constructed six airdromes with a speed and 

thoroughness that rendered service of the greatest value , . 

to the Observation and Pursuit Squadrons. 

x 

OFFICIAL 

H. s. Sturgis, 
1st Lt., A.s.u.s.A., 
Adjutant. 

x x 

By order of Colonel Milling: 

w. c.-sheriran, 
Lt-Col. , G. S. , U.S. A. , 
Chief of Staf'f. 


, ( 12) 

IDSTER OF OFFICE$ 
474TH AERO SQ.UADRON 
FID~.i OIGANI~TION. 

---1st Lieut • . George v. Smith, A.s. 
1st Lieut. ·Gustave Carlsom, A.S . 
2nd Lieut. ~kn . E. Kapp , A.s . · 

1 lst Lieut. Roy E. Sutton, A.s . 
2nd Lieut. James F, Reeves , A.s . 
2nd Lieut. Charles G. Shaw, A.S . 
Captain Balph G. Cressm.an, l.i. R.C . 
2nd Lieut. s. D. Swan, A.s • . 
2nd Lieut. Bernard 7 . Shir-Cliff, A.S. 
1st Lieut. Herschel D • .Ackerman , A.s •. , . 
Captain Elmer A. Eckman, A.s. 
2nd Lieut. John Thomas, A.s. 
1st Lieut. ~arnas F. Healey, D.R.c. 
2nd Lieut. Arlington R. Cauehey, A.s. 
1st Lieut. ~1nan \Vallter, A.s . 
lst Lieut. Harlan E. Haines, D.R.c. ' 
1st Lieut. Vhn. B. Or~, 1'I. R.C . 
2nd Lieut. La.Rue Smith, A.s. 
11ajor Ralph G. Cressnan, . 1~ .c. 
2nd Lieut. Harry B. Kinsman, A. S. 
lst Lieut. Ym1. Green, A.s. 

" 

• 

· o o~ 

• 
l 


	474-1
	474-2
	474-3
	474-4
	474-5
	474-6
	474-7
	474-8
	474-9
	474-10
	474-11
	474-12

